
 

LA Department of Health Healthy Louisiana Page 1 of 16 

 

 

 
 

Justice-Involved Pre-Release 
Enrollment Program Manual 

 

 

 

 

 

 

 

 

 

 

Publish Date: January 30, 2017 

Revision Date: October 19, 2017 

Version 4 

  


 

LA Department of Health Healthy Louisiana Page 2 of 16 

Table of Contents 
1 Purpose ................................................................................................................................................. 3 
2 Timeline ................................................................................................................................................. 3 

2.1 Phase 1: DOC offenders in DOC facilities ...................................................................................... 3 
2.2 Phase 2: DOC offenders in local facilities ...................................................................................... 3 
2.3 Phase 3: Local offenders in local facilities ..................................................................................... 3 

3 Eligibility ................................................................................................................................................ 3 
3.1 Newly Enrolled Medicaid Members .............................................................................................. 3 
3.2 Pre-Existing Medicaid Members ................................................................................................... 4 

4 Process for Benefits Suspension During Incarceration ......................................................................... 4 
5 Pre-Release Program Education ........................................................................................................... 4 

5.1 Training ......................................................................................................................................... 4 
5.2 MCO Marketing Materials ............................................................................................................ 5 

6 Enrollment Process ............................................................................................................................... 5 
6.1 Medicaid Enrollment ..................................................................................................................... 5 
6.2 MCO Linkages for Pre-Release Enrollees ...................................................................................... 6 
6.3 MCO New Member Mailing Requirements .................................................................................. 7 

7 Case Management Requirements......................................................................................................... 8 
7.1 Case Management Criteria – Phase 1 Only ................................................................................... 9 
7.2 Case Management Opt-Out .......................................................................................................... 9 
7.3 Medical Record Transfer ............................................................................................................. 10 
7.4 Case Management Appointment Scheduling – Phase 1 Only ..................................................... 11 
7.5 Case Management Transition of Care Form ............................................................................... 11 

8 Post-Release Requirements ................................................................................................................ 12 
8.1 Requirements for high-need identified members released from DOC custody: ........................ 12 
8.2 Requirements for non-high need members released from DOC custody: ................................. 13 
8.3 Requirements if released prior to linkage: ................................................................................. 13 

9 Payment .............................................................................................................................................. 13 
9.1 Per Member Per Month (PMPM) ................................................................................................ 13 
9.2 J- or K-Linkage Non-Paying Capitation Code ............................................................................... 14 

10 Renewal ........................................................................................................................................... 14 
11 Reporting Requirements ................................................................................................................. 14 

11.1 Case Management Report .......................................................................................................... 14 
11.2 Returned Mail Report ................................................................................................................. 14 
11.3 Weekly MCO Member Card Mailing Report ............................................................................... 15 
11.4 Tracking Justice-Involved Individuals After Release ................................................................... 15 

12 TABLE OF ATTACHMENTS ............................................................................................................... 16 
 
  


 

LA Department of Health Healthy Louisiana Page 3 of 16 

1 PURPOSE 
The Louisiana Department of Health (LDH) is working with the Department of Corrections (DOC) on a pre-

release enrollment program for the offender population that will now be covered by Medicaid under the 

New Adult Group through expansion.  The Medicaid managed care organizations are essential to the 

success of this program.  Specific elements and expectation of the MCOs for implementation are detailed 

below.  

2 TIMELINE 

The Department intends to implement pre-release enrollment of the offender population in phases 

starting at the state level and then proceeding to local level jails.  There are currently 7 DOC state facilities 

(1 new facility being added Fall 2017) and 105 local jails that house DOC offenders with additional local 

jails housing only local offenders.  Much is still unknown about the local jail population including capacity 

of current systems for streamlined Medicaid enrollment and the number of local offender releases each 

year in order to determine the programmatic impact of absorbing this population into Medicaid.  A 

vigorous stakeholder process involving Sheriffs and local jail administrators is needed to facilitate 

successful enrollment of this population including regional roadshow meetings hosted by DOC and LDH 

and the managed care organizations. 

Tentative go-live dates for each phase of the project along with approximate annual offender releases are 

as follows: 

2.1 PHASE 1: DOC OFFENDERS IN DOC FACILITIES  
2.1.1 Effective date January 1, 2017  

a. Daily file transfer interface: 1/1/17 

b. Offender Releases: 2/1/17 

c. Contract Amendment and Rates effective: 2/1/17 

2.1.2 2,800 offenders annually (approximately 30% expected to be high need) 

2.2 PHASE 2: DOC OFFENDERS IN LOCAL FACILITIES  
2.2.1 Effective date anticipated September 24, 2017  

2.2.2 15,200 offenders annually 

2.3 PHASE 3: LOCAL OFFENDERS IN LOCAL FACILITIES  
2.3.1 Jefferson Parish Pilot: in planning  

2.3.2 Effective date TBD 

2.3.3 Offender count TBD 

3 ELIGIBILITY 

3.1 NEWLY ENROLLED MEDICAID MEMBERS 
Offenders between the ages of 19 – 64 will be considered income eligible for Medicaid while incarcerated.  

Changes in household income will not be considered until after release. 


 

LA Department of Health Healthy Louisiana Page 4 of 16 

3.2 PRE-EXISTING MEDICAID MEMBERS 
Persons already enrolled in Medicaid under a certain aid category/type case will remain in that eligibility 

group and will not switch to the New Adult Group under expansion during the pre-release enrollment 

process except as required by eligibility rules. 

4 PROCESS FOR BENEFITS SUSPENSION DURING INCARCERATION 

The Centers for Medicare and Medicaid Services (CMS) does not allow Federal Financial Participation (FFP) 

for persons restricted to a public institution, inclusive of incarceration, except for inpatient care.  As a 

Medicaid member becomes incarcerated, they do not lose Medicaid eligibility.  Instead, they have their 

benefits suspended during the incarceration segment and are disenrolled from their health plan in order 

to prevent improper Medicaid payments.  A step by step process of the current interface effectuating 

Medicaid benefits suspension and health plan disenrollment is detailed below. 

1. Upon incarceration, DOC transmits a daily file to LDH called the IN/OUT file which includes all 

intake dates in the “IN” field. 

2. LDH updates its systems in accordance with the DOC IN/OUT process outlined in Attachment A 

and places the member record for the incarcerated individual in suspended status with a lock-in 

segment.  All Medicaid benefits are therefore suspended with the exception of inpatient care. 

3. The lock-in segment information is remitted to the MCOs on the lock-in file extract (see 

Attachment E for file layout) under lock in code 5 (juveniles) or 6 (adults) in the DOC Begin Date 

field, along with corresponding disenrollment information on the 834 file from Enrollment broker. 

4. Upon release, the offender’s actual release date is transmitted to LDH in the “OUT” field on the 

daily IN/OUT file.   

5. The OUT date is loaded into the LDH systems interface and is remitted to the MCOs on the lock-

in file extract in the DOC End Date field. 

6. The member is enrolled with their health plan according to the Enrollment broker assignment 

logic and the effective date is loaded on the 834 file retro to the 1st of the month of release with 

corresponding capitation code. 

5 PRE-RELEASE PROGRAM EDUCATION 

5.1 TRAINING 
DOC will conduct training to the offenders in the pre-release program regarding enrollment in Medicaid 

and services and options available under each MCO. Educational and training materials have been 

developed in coordination with LDH – Medicaid and the MCOs. Included in this training will be: 

a. The handout titled “Healthy Louisiana: Information for Releasing Offenders” about the 

Medicaid program and what information the offender must keep up to date in order to 

maintain coverage.  

b. An educational video including an introduction to Medicaid coverage, a restatement of 

MCO value added services, and any marketing points submitted by the MCOs for 

inclusion. 

c. Supplemental educational material on: 


 

LA Department of Health Healthy Louisiana Page 5 of 16 

i. Safelink Phone program  

ii. Housing options 

iii. Transportation 

d. The [MCO comparison chart] of value added services  

e. Marketing materials from each MCO 

5.2 MCO MARKETING MATERIALS 
Starting October 1, 2017, MCOs should mail a quarterly stockpile of 50 marketing packets to the address 

for each facility location code as listed in Attachment H postmarked by the fifteenth of the first month of 

each quarter.  

DOC will assess the volume of marketing materials as needed and communicate any needs beyond the 

quarterly stockpile mailing to the Medicaid Project Manager to request additional materials from the 

MCOs. 

6 ENROLLMENT PROCESS 

6.1 MEDICAID ENROLLMENT 

6.1.1 Phase 1 

Nine months prior to the scheduled release date, DOC will complete Attachment B: 1DOC-E DOC 

ENROLLMENT SUPPLEMENTAL SIGNATURE FORM containing a place for the offender’s signature, choice 

of health plan, authorization for transfer of medical history/records, indication if a social security number 

has been applied for on the offender’s behalf, the DOC tracking number, and an indicator if the offender 

meets DOC high-need criteria, etc.  The offender’s signature is required for completion of his Medicaid 

application and the signature form will be kept on the Medicaid member record.  

Upon selection of the high need indicator, DOC will perform a concurrent calculation of good time parole 

to transmit the most accurate release date information to LDH and the MCOs as possible.   

Upon completion of the signature form, DOC will transmit to LDH a daily pre-release interface file of all 

offenders with a scheduled release date within the succeeding 9 months listed on the file to serve as an 

automated application. 

Upon receipt of the file, LDH will follow the process outlined in Attachment A - DOC IN/OUT & PRE-

RELEASE SYSTEMS PROCESSES for systems updates and transmittal to the MCOs.  

Members already in active eligibility in the Medicaid program will remain in their pre-existing eligibility 

groups (same aid category/type case).  Newly enrolled offenders or inactive cases will be placed in one of 

the following aid category/type cases: 

 50/550 – Expansion aid category and type case for all offenders not designated high-need by DOC. 

 51/550 – All new enrollees flagged as high-need by DOC and requiring case management. 

DOC shall submit the signature form to LDH via email at IMDOC@la.gov.  Upon receipt of all required 
information and documentation, LDH will update systems as needed and complete certification for 
submission to the Fiscal Intermediary. 

http://ldh.louisiana.gov/assets/HealthyLa/Resources/LAEB-COMPCHART-WEB_PROOF-5.pdf
mailto:IMDOC@la.gov


 

LA Department of Health Healthy Louisiana Page 6 of 16 

6.1.2 Phase 2 

Phase 2, Part A will initiate with the 9 Regional Reentry Centers (RRC) utilized by DOC for facilitated reentry 

of approximately 40% of its locally releasing population.  Facility names, mailing addresses, and location 

codes have been included in Attachment H. Upon successful roll-out of the RRC enrollment process, pre-

release enrollment of DOC offenders will be initiated with local jails where transition specialists are 

assigned during Phase 2, Part B.  Transition Specialists are key to the Phase 2 enrollment process as they 

enter the necessary information into the DOC system to trigger the enrollment interface with Medicaid.  

Addresses and location codes for the local jails will be added to Attachment H during readiness discussions 

for Phase 2, Part B.   

At intake, DOC will complete Attachment B: 1DOC-E DOC ENROLLMENT SUPPLEMENTAL SIGNATURE 

FORM containing a place for the offender’s signature, choice of health plan, authorization for transfer of 

medical history/records, indication if a social security number has been applied for on the offender’s 

behalf, the DOC tracking number, and an indicator if the offender meets DOC high-need criteria, etc.  The 

offender’s signature is required for completion of his Medicaid application and the signature form will be 

kept on the Medicaid member record.  

Upon completion of the signature form, DOC will transmit to LDH a daily pre-release interface file of all 

offenders requesting pre-release enrollment to serve as an automated application. 

Upon receipt of the file, LDH will follow the process outlined in Attachment A - DOC IN/OUT & PRE-

RELEASE SYSTEMS PROCESSES for systems updates and transmittal to the MCOs.  

Members already in active eligibility in the Medicaid program will remain in their pre-existing eligibility 

groups (same aid category/type case).  Newly enrolled offenders or inactive cases will be placed in 50/550 

– Expansion aid category and type case for all Phase 2 offenders.  There will be no enrollment in 51/550 

for high need requiring case management in Phase 2. 

DOC shall submit the signature form to LDH via email at IMDOC@la.gov.  Upon receipt of all required 
information and documentation, LDH will update systems as needed and complete certification for 
submission to the Fiscal Intermediary. 
 

6.2 MCO LINKAGES FOR PRE-RELEASE ENROLLEES 

6.2.1 Lock-In File Extract 

After the offender is certified by Medicaid, the lock-in code 5 for juveniles and code 6 for adults will 
be placed on their record and remitted to the MCOs on the lock-in file extract transmitted by 
Enrollment broker.  The lock-in file extract is where the scheduled release date will be populated in 
the “pre-release date” field.   
NOTE: The scheduled release date will be the indicator for MCOs to know when to initiate case 
management in Phase 1. 

6.2.2 Assignment to Health Plan 

Enrollment broker will assign the incarcerated member to a health plan according to offender choice 

unless prevented by its current assignment logic for pre-existing Medicaid enrollees (e.g., disenrolled 

within previous 60 days, etc.).  If no health plan is chosen by the new enrollee, the enrollment broker 

will auto-assign them to an MCO using current auto-assignment logic.    

mailto:IMDOC@la.gov


 

LA Department of Health Healthy Louisiana Page 7 of 16 

6.2.3 834 file: J- or K-enrollment Linkages 

Enrollment broker will send a concurrent 834 file corresponding to the lock-in file extract to each MCO 

with its newly assigned members linked through either a J-enrollment code (full benefits) or a K-

enrollment code (partial benefits – NEMT and behavioral health only).   

The J- or K-enrollment code indicates the person is still incarcerated. 

 ALL J- or K-enrollment linkages will have a corresponding XXXXX capitation code indicating that 

there is no associated capitation payment being made while the individual is still incarcerated.   

 The linkage is purely for informational purposes to the MCO to allow for the health plan card to 

be mailed and case management preparations to be initiated in advance of release for high need 

members in Phase 1. 

 Type case 51 will indicate if they require case management (Phase 1 only).   

 There will be no change to the layout of the 834 file. 

 For Phase 2, the offender will remain in a J- or K-enrollment linkage for entire incarceration 

segment as pre-release enrollment will occur at intake. 

When the offender is released, LDH will receive the official release date and offender’s updated 

releasing community address and phone number on the DOC IN/OUT File through the process 

outlined in Attachment A.  The lock-in segment shall end effective on the date in the “out” field on 

the file.   

When the lock-in segment has ended, signifying that the person has been released, the member’s 

benefits will be removed from suspended status and activated: 

 The official release date will be transmitted to the MCOs on the lock-in file extract in the “DOC 

End Date” field. 

 The member’s effective date will be transmitted to the MCO on a corresponding 834 file retro to 

the 1st of the month of release (e.g., if release on Sept. 15th, the member’s effective date will be 

Sept. 1st).  

 PMPMs will be paid to the member’s health plan for the full month when offender is released 

(back to the 1st of the month of release).   

 The member will either switch from a J-enrollment code to a P-enrollment code or a K-enrollment 

code to a B-enrollment code on the 834 file based on their eligibility group. 

6.3 MCO NEW MEMBER MAILING REQUIREMENTS 

6.3.1 Health Plan Cards 

Upon receipt of the offender in a J- or K-linkage, the MCO shall mail health plan member cards to the 

mailing address associated with the DOC location code as indicated in Attachment H.  The DOC 

location code is transmitted on the lock-in file extract in the last field titled “Facility Code” (see 

Attachment E for full lock-in file extract layout). 

This mailing requirement may be met in either of the following ways: 

Option 1:  MCOs may continue their automated mailing process which mails the health plan card to 

the address as listed on the 834 file as long as the MCO initiates a daily process to 

manually mail a second health plan card to the DOC headquarters address listed above.  


 

LA Department of Health Healthy Louisiana Page 8 of 16 

This manual process shall be done daily and only include persons in a J- or K-linkage on 

the 834 file that do NOT list the DOC address as their mailing address on the 834 file to 

avoid sending duplicate cards to DOC. 

Option 2:  MCOs shall create either a manual or automated process to disregard or bypass any 

address on the 834 file that does not match the DOC address while the member remains 

in a J- or K-linkage and shall mail the health plan card to the DOC address in Attachment 

H. 

DOC will build it into its pre-release procedure that the releasing facility shall verify that the offender’s 

health plan card has been received at least two weeks prior to discharge.  If the health plan card has 

not been received at the facility, it shall first contact DOC headquarters to verify it is not pending 

distribution.  After which, the DOC facility liaison shall communicate with the MCO using the 

offender’s name and date of birth to request a new health plan card for the soon to be released 

offender.  The card will be mailed to the requesting DOC facility’s mailing address as listed in 

Attachment H to expedite receipt prior to release. Cards shall be requested through the following 

contacts with the MCOs: 

HEALTH PLAN CARD REQUEST CONTACT INFO 

AETNA Mailbox-MBU-LA_Enrollment@AETNA.com 
AMERIHEALTH CARITAS Member@amerihealthcaritasla.com 
HEALTHY BLUE OF LOUISIANA healthybluecorrections@healthybluela.com 
LOUISIANA HEALTHCARE CONNECTIONS Contact_us_member_la@centene.com 
UNITED HEALTHCARE UHCLACompliance_DL@uhc.com  

6.3.2 Member Welcome Packets 

MCOs will not mail member packets with the health plan card to offenders while incarcerated (i.e., 

when linked via J- or K-linkage).  Instead, starting October 1, 2017, MCOs should mail a quarterly 

stockpile of 50 member packets to the addresses listed in Attachment H postmarked by the fifteenth 

of the first month of each quarter to meet this contractual requirement.  

DOC will assess the volume of member packets as needed and send requests for additional materials 

to the Medicaid Project Manager to direct to the MCOs. 

7 CASE MANAGEMENT REQUIREMENTS 

Offenders eligible for case management during Phase 1 of the pre-release program will be identified as 

“high need” by DOC based on a set of high-risk health criteria. 

mailto:Mailbox-MBU-LA_Enrollment@AETNA.com
mailto:Member@amerihealthcaritasla.com
mailto:healthybluecorrections@healthybluela.com
file://///BHSF-BTR-W23/UserShares/JKatzman/My%20Documents/Medicaid/Corrections%20coordination/Contact_us_member_la@centene.com%20
mailto:UHCLACompliance_DL@uhc.com


 

LA Department of Health Healthy Louisiana Page 9 of 16 

7.1 CASE MANAGEMENT CRITERIA – PHASE 1 ONLY 

7.1.1 Serious Mental Illness: Defined as a confirmed diagnosis of at least one of the following: Major 

Depressive Disorder (MDD), Schizophrenia, Schizoaffective Disorder, Bipolar Disorder, 

Psychotic Disorder, Severe Anxiety Disorder, and Severe Personality Disorder. All Mental 

Health Level of Care 1, 2 and 3 will require case management.  

• Level of Care 1: Offenders who have a significant disability primarily due to their mental 

health condition. These offenders are housed in the special mental health housing units 

with a 24 hour medical and/or mental health presence.  

• Level of Care 2: Assigned to offenders with a diagnosis of SMI AND who have been in 

remission for less than six months, or have displayed a pattern of instability, may not have 

ability to follow directions or dysfunctional due to mental health illness.  

• Level of Care 3: Assigned to offenders with SMI and who have been in remission or have 

been stable for at least six months.  

• Level of Care 4: may be referred for case management at the discretion of the Mental 

Health Director based on the individual needs of the offender.   Level of Care 4 Assigned 

to offenders with any Axis I diagnosis excluding severe mental illness (SMI) and excluding 

addiction disorder diagnosis or those requiring mental health interventions within the last 

year.    

7.1.2 Co-occurring SUD: In combination with a medical condition or SMI, use of alcohol or other 

drugs to the point of impairment (is a condition in which the use of one or more substances 

leads to a clinically significant impairment or distress).  Moderate or severe (using severity 

scales) who require ongoing treatment.  

7.1.3 Pregnancy  

7.1.4 HIV  

7.1.5 Multiple Medical Issues: Must be individualized for each offender releasing.  Any offender that 

will require a higher level of medical care upon release.  Offenders with just diabetes may be 

unstable /poorly controlled while another with Diabetes, Hypertension and High Cholesterol 

may be very stable and only require routine care.    

7.1.6 Disability as defined by SSA: 

• Any disability that will impact ambulation  

• Any chronic medical condition that impairs the ability to perform activities of daily living 

without any assistance.  

• Hearing or Visually Impaired 

7.2 CASE MANAGEMENT OPT-OUT 
If the offender has already been flagged as high-need and eligible for case management and then 

subsequently refuses case management, DOC will send a signed opt-out form (Attachment I) to the MCO 

email address listed under section 7.3 for the case file and the MCO will close the case management 

record.  


 

LA Department of Health Healthy Louisiana Page 10 of 16 

7.3 MEDICAL RECORD TRANSFER 
Only individuals in Phase 1 that are enrolled in type case/aid category 51/550 in a J- or K-linkage on the 

834 file that have been flagged by DOC as high need are subject to case management prior to release from 

incarceration.  Their scheduled release date will be on the lock-in file extract in the “pre-release” field.  

DOC will upload a Medical Record Transfer Summary form (Attachment C) for high need offenders in 

Phase 1 to a secure portal for the assigned MCO to retrieve.  

The MCO will receive an email that the 51/550-high need member’s medical record transfer summary 

form has been uploaded to the DOC secure site at the following email address: 

HEALTH PLAN CASE MANAGEMENT CONTACT INFO 

AETNA ABHLA-DOC@aetna.com  

AMERIHEALTH CARITAS LOUISIANA ACLA_DeptofCorrections@amerihealthcaritasla.com 

HEALTHY BLUE OF LOUISIANA healthybluecorrections@healthybluela.com 

LOUISIANA HEALTHCARE CONNECTIONS PreReleaseLHCC@centene.com 

UNITED HEALTHCARE united_deptcorrectionref@uhc.com 

Note: Receipt of this record could be up to 270 days in advance of the scheduled release date. 

The email to the MCO will follow the following format: 

 Subject Line:  New Medicaid Application from the Louisiana Department of Corrections 

 Body of Email: Offender Name/DOC Number:  John Doe / 999999 

The timing of the email from DOC may not be concurrent with receipt of the member on 834 file due to 

eligibility determination outcomes and timing of the internal LDH systems processing.   

The MCO should then go to access the DOC secure site to retrieve the form.   

The form will have the DOC facility that the offender is currently housed at so that the MCO can initiate 

contact for scheduling the first case management appointment.  Contact info for each DOC facility is listed 

in ATTACHMENT F for the MCO to arrange the scheduling. 

DOC will update the Medical Record Transfer Summary form with additional information that may be 

needed for continuity of care approximately one to two months prior to the scheduled release. 

7.3.1 Threshold for notifying LDH of issues regarding timing of the Medicaid Record Transfer 

Summary form:  

 
If the MCO has not received the notification email from DOC within 2 weeks of receiving the 

pre-release date information from Enrollment broker on the lock-in file extract and the 

member in a J- or K-enrollment linkage on the 834 file, then please notify the LDH and DOC 

project managers for investigation and completion. 

 LDH: Karissa.page@la.gov   

 DOC: MedicaidHQ@corrections.state.la.us  

mailto:ABHLA-DOC@aetna.com
mailto:ACLA_DeptofCorrections@amerihealthcaritasla.com
mailto:healthybluecorrections@healthybluela.com
mailto:PreReleaseLHCC@centene.com
mailto:united_deptcorrectionref@uhc.com
mailto:Karissa.page@la.gov
mailto:MedicaidHQ@corrections.state.la.us


 

LA Department of Health Healthy Louisiana Page 11 of 16 

7.4 CASE MANAGEMENT APPOINTMENT SCHEDULING – PHASE 1 ONLY 
Approximately thirty (30) to forty-five (45) days prior to the scheduled release date, the MCOs shall initiate 

contact at the facility where the offender currently resides to schedule the case management 

appointments with identified high-need offenders in Phase 1.  The MCOs will be able to conduct these 

services via tele/videoconference with the offender through WebEx. Case management appointments 

shall be scheduled in coordination with the DOC facility liaison contacts listed in Attachment F.  The MCOs 

should follow the below procedure for contacting the DOC facilities: 

Step 1: Scheduling case management appointments: 

 Option 1: The MCO may call the DOC facility liaison contact to schedule case management 
appointments 

 Option 2: The MCO may send an email request non-secure to schedule the case management 
appointments including the offender’s name and DOC number.  The name and DOC number are 
located on the medical record transfer summary form. 
NOTE: If the MCO has not received a response back from the DOC facility within 48 hours, please 
contact DOC to troubleshoot at MedicaidHQ@corrections.state.la.us.  

Step 2: Send non-secure WebEx appointments with only the offender’s name and DOC number.   
NOTE: The offender’s name and DOC number are public record and not considered protected 
information.   
 

The MCO should attempt to conduct case management within thirty (30) days prior to release.  Case 

management will be performed via WebEx over the course of 2 possible appointments: 

1. The first case management appointment will be scheduled for 1 hour to perform the initial 

assessment.  The first 15 minutes will be designated for one-on-one time between the MCO case 

manager and the DOC healthcare worker to discuss medical history. 

a. MCOs should ask about residence plan during the assessment. If the MCO discovers that 

the offender intends to move out of state upon release or has a detainer, it should contact 

LDH and DOC immediately for confirmation. Upon confirmation from DOC, case 

management obligations will be terminated for the MCO and the pre-release date 

removed from the offender’s case file. 

2. A second case management appointment will follow about a week later and will be scheduled for 

30 minutes to update the offender on the case management transition of care plan developed by 

the MCO (see Attachment D for form) and for any follow-up questions. 

7.5 CASE MANAGEMENT TRANSITION OF CARE FORM 
Upon completion of case management prior to release, the MCO will complete the Healthy Louisiana 

Case Management Transition of Care Plan form (Attachment D) and remit the associated form to DOC 

for dissemination to the offender, the offender’s Probation and Parole officer, and for the medical record 

stored at DOC.  The form shall be submitted via secure email to the email addresses listed in Attachment 

F based on where the offender is currently residing. 


 

LA Department of Health Healthy Louisiana Page 12 of 16 

8 POST-RELEASE REQUIREMENTS 

At release, DOC will update the offender’s address and phone number (if available) and remit the updated 

information along with the official release date to LDH on the IN/OUT File.  The updated information will 

be transmitted through the process outlined in ATTACHMENT A and updated on the 834 file so that the 

MCOs will have access to the most up to date contact information for the released offender, including 

phone number. 

Additionally, upon release DOC will provide a fourteen (14) day supply of medications and a thirty (30) 

day written prescription for a refill for any offender on medication for chronic disease management.  The 

MCO is responsible for medication continuity of care in accordance with its contract. 

8.1 REQUIREMENTS FOR HIGH-NEED IDENTIFIED MEMBERS RELEASED FROM DOC CUSTODY:  
The MCOs shall continue case management activities as initiated prior to release and through the 

Transition of Care Plan for offenders in Phase 1.  

8.1.1 Welcome Calls 

The MCO may eliminate welcome calls for high-need members in the 51/550 eligibility group; 

however, in lieu of the welcome call, the MCO case manager must attempt contact within 7-10 days 

after the member’s effective date when their J- or K-linkage has flipped to a P- or B-linkage.   

If the member was placed in the 51/550 group and subsequently signs a case management opt-out 

form while still incarcerated, the MCO shall follow the current contractual requirements for 

conducting member welcome calls as per Section 12.11.2.3.1 of the contract. During the welcome 

call, the MCO shall also update contact information as needed.  The MCO shall re-offer case 

management after release.   

8.1.2 When Unable to Maintain Contact 

If the member cannot be reached by the phone number on the 834 file by the case manager or for 

the welcome call, the MCO shall contact the member’s Probation/Parole Officer listed on the medical 

record transfer summary form to locate the member. If there is no contact information listed, the 

MCO shall contact Probation and Parole as follows: 

Ms. Breunkia Collins 
BreunkiaCollins@corrections.state.la.us  
225.342.3096 
 
 If this last attempt through Probation and Parole is unsuccessful, the MCO shall continue to locate 

the member through other means until the process for notifying the state of returned mail is required.  

Case management shall continue and/or terminate in accordance with the standard policy and 

procedures for the MCO. 

NOTE: If the member is actually released more than 30 days prior to the pre-release date sent to the MCO 

on the lock-in file extract, thereby resulting in an inability for the MCO to initiate or complete case 

management due to the condensed timeframe, the MCO shall continue to follow-up with the member 

after release to offer or continue case management as per its normal process. 

mailto:BreunkiaCollins@corrections.state.la.us


 

LA Department of Health Healthy Louisiana Page 13 of 16 

8.2 REQUIREMENTS FOR NON-HIGH NEED MEMBERS RELEASED FROM DOC CUSTODY:  
For all other offenders in Phase 1 or Phase 2, upon release, the MCO shall conduct welcome calls at the 

offender’s registered phone number on the 834 file in accordance with Section 12.11.2.3.1 of the contract.  

During the welcome call, all MCOs shall conduct a health/risk screening or assessment to determine if a 

referral to case management is necessitated. During the welcome call, the MCO shall also update contact 

information as needed.  

8.2.1 When Unable to Maintain Contact 

If the member cannot be reached by the phone number on the 834 file, the MCO shall continue to 

locate the member through other means, including reaching out to the probation or parole, until the 

process for notifying the state of returned mail is required.  The MCO point of contact for Probation 

and Parole is as follows: 

Ms. Breunkia Collins 
BreunkiaCollins@corrections.state.la.us  
225.342.3096 

8.3 REQUIREMENTS IF RELEASED PRIOR TO LINKAGE:  
If an offender’s pre-release date has passed and he/she has been released from incarceration prior to 

receipt of a J- or K-linkage on the lock-in file, the MCO will receive the member in a P- or B-linkage and 

shall mail all standard notices and health plan card to the address as listed on the 834 file and conduct the 

welcome call in accordance with Section 12.11.2.3.1 of the contract.  If the member is enrolled in the 

51/550 group, the MCO shall offer case management post-release. 

9 PAYMENT 

9.1 PER MEMBER PER MONTH (PMPM) 
Rate-setting will be based on historical claims data provided by DOC for all specialty services.  Mercer will 

make rate assumptions based on information from other states and information provided by DOC on 

pharmaceutical utilization and claims data.   

Mercer will create a separate rate cell for the “high need” eligibility group requiring case management 

designated by eligibility group 51/550 with corresponding capitation codes as follows: 

COA/ELIGIBILITY GROUP (51/550) CAPITATION CODE LINKAGE TYPE 

ADULTS AND CHILDREN: NON-DUAL  97XU7 P-Linkage 
DUAL 95XU5 B-Linkage 
NON-DUAL WITH LTC SEGMENT 95OT1 B-Linkage 
NON-DUAL WITHOUT LTC SEGMENT 95OT1 B-Linkage 

 

For full details, please see the MVX crosswalk, which has been updated to reflect the new capitation codes 

for the New Adult – High Need group. These will be the paying capitation codes for the 51/550 expansion 

eligibility group that is justice-involved in a P-or B-linkage only.  As with other rate cells, there will be a 

different regional rate based on different parts of the state, but there will be no differentiation based on 

gender or age and each region will use the same code.  Rates will be effective by February 1, 2017. 

mailto:BreunkiaCollins@corrections.state.la.us


 

LA Department of Health Healthy Louisiana Page 14 of 16 

The MCOs will receive the New Adult – High Need PMPM rate for twelve (12) to fifteen (15) months post 

release depending on when the initial post-release eligibility redetermination is made as outlined in 

Section 10.  After the initial renewal determination within 90 days of release, if a 51/550 New Adult - High 

Need enrollee is still eligible, they will remain in the 51/550 group until his/her next annual renewal.  At 

annual renewal, they will flip to the 50/550 New Adult group and corresponding capitation codes and 

PMPM rates.   

MCOs will receive the established PMPM for offenders falling into any other type case/aid category.   

9.2 J- OR K-LINKAGE NON-PAYING CAPITATION CODE 
There will be a XXXXX “dummy” or filler capitation code used for when an incarcerated person is placed 

into a J- or K-linkage only.  XXXXX is a non-paying capitation code and it will end when the J- or K-linkage 

closes and the P- or B-linkage opens. As a dummy code, it will not be placed on the MVX crosswalk.   

10 RENEWAL 

While incarcerated, the offender is renewed ex parte if their scheduled annual renewal date passes during 

their incarceration period.  After release, the newly released offender’s case record is flagged in MEDS for 

the LDH case worker to review for an eligibility redetermination under changed circumstances within 

approximately ninety (90) days of release.  The member is either disenrolled from Medicaid or renewed 

based on this determination and the information is transmitted to the MCOs via the 834 file.  The 

member’s next renewal will occur twelve (12) months after the renewal that occurred within 90 days post-

release.   

Renewals under the new eligibility and enrollment system are currently being finalized and will not be 

implemented until Summer 2018.  In this design, the post-release review will occur sixty (60) days post-

release as opposed to ninety (90) days. 

11 REPORTING REQUIREMENTS 

11.1 CASE MANAGEMENT REPORT 
Case management data for the 51/550 high need group will be captured through quarterly reporting as 

per the PQ 039 template Case Management Report, which includes data regarding enrollment, retention, 

and healthcare utilization.   This report will be used to measure retention and recidivism.  LDH is currently 

coordinating with the LSU Center for Healthcare Transformation for additional program outcomes 

evaluation relative to expansion which may include the justice-involved population. 

11.2 RETURNED MAIL REPORT 
For this population, the MCO shall be given an additional thirty (30) days to locate the member after 

returned mail is received before notifying the state through the normal process (i.e., sixty days total to 

locate member and work through Probation and Parole as needed).  Upon notification to the state, the 

state shall give an additional thirty (30) days’ notice to the member to contact the State Medicaid office 

to update contact and income information or they will be disenrolled. 

http://ldh.louisiana.gov/assets/docs/BayouHealth/Reporting_Deliverables/Quarterly/Copy_of_PQ039_Case_Management_Report_TEMPLATE_3-18-16.xlsx


 

LA Department of Health Healthy Louisiana Page 15 of 16 

11.3 WEEKLY MCO MEMBER CARD MAILING REPORT 
MCOs should complete the reporting form template in Attachment K.  The report shall include the number 

of unduplicated member cards mailed to DOC headquarters as per Section 6.3.1 until the new DOC 

location code goes into production on the lock-in file.  After which, the report shall include any mailed 

cards to the DOC facilities.  The report shall be submitted by Wednesday of each week for the prior week 

reporting period starting in column A and ending in column B.  ***NOTE*** This report is discontinued 

beginning Oct. 1, 2017. 

11.4 TRACKING JUSTICE-INVOLVED INDIVIDUALS AFTER RELEASE 
The indicator for the justice-involved population will be the scheduled release date populated on the lock-

in file extract in the “pre-release date” field, or alternatively, the J- or K-linkage on the 834 file.  The MCOs 

should use these indicators to build its system tables for internal tracking purposes as needed.  At this 

time, there are no anticipated reports being requested of the MCOs on eligibility groups other than the 

51/550 high need group.   

  


 

LA Department of Health Healthy Louisiana Page 16 of 16 

12 TABLE OF ATTACHMENTS 

ATTACHMENT A – DOC IN/OUT & PRE-RELEASE SYSTEMS PROCESSES 

ATTACHMENT B – 1DOC-E DOC ENROLLMENT SUPPLEMENTAL SIGNATURE FORM 

ATTACHMENT C – DOC MEDICAL RECORD TRANSFER SUMMARY  

ATTACHMENT D – HEALTHLY LOUISIANA CASE MANAGEMENT TRANSITION OF CARE FORM 

ATTACHMENT E – LOCK-IN FILE EXTRACT LAYOUT 

ATTACHMENT F – DOC FACILITY LIAISON CONTACT INFORMATION 

ATTACHMENT G – DOC OFFENDER PRE-RELEASE ENROLLMENT PROGRAM MANUAL 

ATTACHMENT H – DOC LOCATION CODE CROSSWALK 

ATTACHMENT I – DOC OPT-OUT FORM 

ATTACHMENT J – RESERVED 

ATTACHMENT K – RESERVED 

 

 

file://///BHSF-BTR-W23/UserShares/jkatzman/My%20Documents/Medicaid/Corrections%20coordination/Manual/ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-A.pdf
file://///BHSF-BTR-W23/UserShares/jkatzman/My%20Documents/Medicaid/Corrections%20coordination/Manual/ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-C.pdf
file://///BHSF-BTR-W23/UserShares/jkatzman/My%20Documents/Medicaid/Corrections%20coordination/Manual/ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-D.pdf
file://///BHSF-BTR-W23/UserShares/jkatzman/My%20Documents/Medicaid/Corrections%20coordination/Manual/ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-E.pdf
file://///BHSF-BTR-W23/UserShares/jkatzman/My%20Documents/Medicaid/Corrections%20coordination/Manual/ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-F.pdf
http://ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-H.pdf
file://///BHSF-BTR-W23/UserShares/jkatzman/My%20Documents/Medicaid/Corrections%20coordination/Manual/ldh.la.gov/assets/medicaid/DOC/ATTACHMENT-I.pdf

